

1

2

Aprobado por el H. Consejo Técnico del Instituto de Ciencias de

la Educación de la Universidad Autónoma “Benito Juárez” de

Oaxaca, en septiembre de 2008.

3

DIRECTORIO UABJO

Dr. Eduardo Carlos Bautista Martínez

Rector de la UABJO

Mtra. Leticia Eugenia Mendoza Toro

Secretaria General

Arq. Javier Martínez Marín

Secretario Académico

4

HONORABLE CONSEJO TÉCNICO (2017-2018)

Luis Enrique Ramírez López

Presidente

Juan Pablo Rivera Matías

Consejero Secretario

Erik Alejandro Cruz Márquez

Consejero Estudiante Propietario

Jorge Alberto Ruiz

Consejero Profesor Propietario

Manuel Pantaleón Figueroa

Consejero Estudiante Suplente

Ana Karent Alemán Torres

Consejera Profesora Suplente

José Joaquín García Flores

Consejero Estudiante Propietario

María Leticia Briseño Maas

Consejera Profesora Propietaria

Nancy Guadalupe Pérez Villegas

Consejera Estudiante Suplente

Olga Grijalva Martínez

Consejera Profesora Suplente

Fabricio Tonatiuh Reyes Castilla

Consejero Estudiante Propietario

Carlos Alberto Martínez Ramírez

Consejero Profesor Propietario

Mónica López Ortiz

Consejera Estudiante Suplente

Citlalli Zenteno Castillo

Consejera Profesora Suplente

Abel Eduardo Narváez Antonio

Consejero Estudiante Propietario

Tamara Andrea Soriano Sánchez

Consejera Profesora Propietaria

Alejandra Hernández Juárez

Consejera Estudiante Propietaria

Alberto Mendoza Acevedo

Consejero Profesor Suplente

Luis Rodríguez Velásquez

Consejero Estudiante Suplente

5

DIRECTORIO ICE

M.E. Luis Enrique Ramírez López

Director

L.C.E. Ana Karent Alemán Torres

Coordinadora General

L.C.E. Carlos Alberto Martínez Ramírez

Coordinador Académico de Licenciatura,

Turno Matutino

M.A.E. Gabriel Ángeles Hernández

Coordinador Académico de Licenciatura,

Turno Vespertino

D.C.P. Tomás Jorge Camilo

Coordinador de Posgrado

L.A. Aleyda Palacio Martínez

Coordinadora Administrativa

L.C.E. María Anaid Rangel Condado

Coordinadora de Vinculación y Extensión

L.L.E. Érika López Alonso

Coordinadora de Becas

L.C.E. Aida Verónica Camarillo Olivares

Coordinadora de Titulación

L.C.E. Laura Lucero Tejada Leyva

Coordinadora de Educación Continua

L.C.E. Héctor Aguilar Aguilar

Coordinador de Planeación y Evaluación

6

Actualización 2013

L.C.E. Sandra Karina Angeles Guevara

L.C.E. Belén Berenice Vásquez López

Actualización 2016

L.C.E. Belén Berenice Vásquez López

Actualización 2018

L.C.E. Héctor Aguilar Aguilar

L.C.E. María de la Luz Chávez Reyes

L.C.E. Jorge Alejandro Almaraz Álvarez

L.C.E. Diana Laura Pacheco Merino

L.C.E. Joseline Nicolás Romano

L.C.E. Karla Marisol Pedro Pérez

L.C.E. Carolina Robles Muñoz

7

Índice

Presentación ... 8

Fundamentación ... 9

Marco Normativo ... 9

Marco Conceptual ... 10

Marco contextual ... 12

Institucional .. 13

De la DES .. 13

Enfoque del Programa ... 16

Propósitos del Programa .. 18

Propósito General ... 18

Propósitos Específicos .. 18

Ejes Estratégicos .. 19

Metas y Acciones .. 20

Seguimiento y Evaluación del Programa ... 21

Reglamento de Prácticas Profesionales .. 24

Fuentes de Consulta .. 31

Anexos .. 33

8

Presentación

El Instituto de Ciencias de la Educación de la Universidad Autónoma “Benito Juárez” de

Oaxaca (ICEUABJO), reconoce ampliamente la importancia que tiene el desarrollo de las

Prácticas Profesionales (PP) en el estudiantado que cursa el Plan de Estudios 2003 y 2013

respectivamente, es por ello que es necesario contar con un programa que describa los

lineamientos que guíen la realización de las Practicas profesionales.

 Actualmente, las Prácticas Profesionales no se encuentran reglamentadas por alguna

Ley Estatal o Federal y su obligatoriedad está en función de los lineamientos propuestos por

cada Institución de Educación Superior (IES); por lo tanto en el Instituto de Ciencias de la

Educación, de acuerdo con el enfoque del Plan de Estudios 2003 y 2013 de la Licenciatura

en Ciencias de la Educación (LCE), se considera conveniente la regulación de las Prácticas

Profesionales, ya que mediante ellas, el estudiantado tienen una relación estrecha con la

sociedad y permitirá que desarrollen actuaciones integrales, frente a problemas específicos,

que beneficiarán en su desempeño profesional en un futuro.

 Es en esta lógica que, el desarrollo del Programa de Prácticas Profesionales, tiene un

sentido disciplinar, ya que el estudiante tiene la oportunidad de vivir un acercamiento real

con el ámbito laboral, mismo que lo llevará a obtener herramientas necesarias que le

permitirán un mejor ejercicio y desarrollo profesional.

 El Programa de Prácticas Profesionales del ICEUABJO, se integra por los apartados

de fundamentación, en el cual se encuentran un total de tres marcos, el marco normativo,

donde se describe la regularización de las prácticas profesionales y los lineamientos en los

cuales se rige, además del marco conceptual y el marco contextual respectivamente.

 Posteriormente, se muestra el enfoque del programa, los propósitos que ha de seguir

el mismo, así como los ejes estratégicos, con sus respectivas metas y acciones.

9

Fundamentación

Marco Normativo

A nivel nacional y local las Prácticas Profesionales no se encuentran reglamentadas por

alguna Ley Estatal o Federal, Acuerdo Secretarial o Documento Institucional y, su

obligatoriedad se encuentra en función de los lineamientos propuestos por cada Institución

de Educación Superior. En el caso de la Universidad Autónoma “Benito Juárez” de Oaxaca

(UABJO) no existe una regulación hacia la prestación de las PP, por lo tanto, se carece de un

documento institucional que las valide. Actualmente, se cuenta con una iniciativa para

institucionalizar el servicio de prácticas profesionales, una vez que este sea aprobado, el

presente programa se alineará a los planteamientos del programa de la Universidad,

respetando la naturaleza de la Licenciatura en Ciencias de la Educación y lo enmarcado en

su Plan de Estudios.

 El Programa de Prácticas Profesionales del Instituto de Ciencias de la Educación se

fundamenta en los preceptos de los siguientes documentos:

 Plan Nacional de Desarrollo 2013-2018.

 Definición propuesta por la LXII Legislatura de la Cámara de Diputados del H.

Congreso de la Unión

 Plan de Estudios 2013 de la Licenciatura en Ciencias de la Educación del ICEUABJO.

Se sustenta en el Plan Nacional de Desarrollo 2013-2018, específicamente en el eje III

denominado “México con Educación de Calidad”, donde se menciona que:

Una de las vías para fomentar que la juventud participe del desarrollo nacional es impulsando una

mayor vinculación de las necesidades económicas y sociales de cada región con los programas

educativos. Para ello se debe asegurar su pertinencia y permitir que, a través de carreras de nivel

profesional técnico y licenciatura, los estudiantes se inserten de manera directa al sector productivo”

(Plan Nacional de Desarrollo, 2013, p. 68).

De igual forma se retomó la definición propuesta por la LXII Legislatura de la Cámara de

Diputados del H. Congreso de la Unión, donde menciona que la práctica profesional

“consiste en actividades de carácter temporal acorde a cada profesión, realizadas por los

pasantes, egresados o estudiantes de las Instituciones Educativas de nivel técnico y Superior”

(2013).

El Programa de Prácticas Profesionales que establece el Instituto de Ciencias de la

Educación, en su Programa Educativo de Licenciatura, el Plan de Estudios 2013, es de

carácter obligatorio a partir del sexto semestre, con el objetivo de subsanar las debilidades, y

tomando en cuenta las demandas de los empleadores, empleadoras, egresados, egresadas,

jefes y jefas inmediatas de prácticas profesionales, por lo que la realización de las mismas

aporta los siguientes beneficios:

Para los y las estudiantes:

10

I. Vinculación con los sectores sociales y productivos

II. Adquisición de madurez profesional

III. Generación de posibilidades para la inserción laboral

IV. Reconocimiento que avale la experiencia laboral adquirida durante la realización de

las prácticas profesionales

Para el ICEUABJO:

I. Proporcionar información permanente para la adecuación y actualización del Plan y

los Programas de Estudios.

II. Fortalecer la vinculación del Instituto con el entorno social y productivo.

Una base sólida donde se fundamenta con rigor y que no podía estar ajena, es el Plan de

Estudios 2013, ya que las PP se encuentran como una Unidad Formativa bajo el nombre de:

Prácticas Profesionales, mismas que el estudiante debe realizar en sexto semestre de manera

obligatoria. Donde su finalidad, es la vinculación directa entre los planteamientos teóricos,

logrados hasta este momento en la Licenciatura, para su eficaz aplicación en escenarios reales

laborales, permitiendo al estudiante desarrollar y adquirir competencias propuestas de su

formación profesional. Para el desarrollo de esta Unidad Formativa se realiza un seguimiento

oportuno de las actividades que realice el estudiante en las distintas Instituciones Educativas

y Dependencias con las cuales el Instituto ha entablado vínculos institucionales, con el

objetivo de insertar al estudiante en situaciones reales apegadas al contexto laboral en el que

se desempeñará en un futuro, logrando un impacto significativo para el trayecto formativo

del estudiante universitario (ICEUABJO, 2013, p. 239).

Es de suma importancia señalar que las Prácticas profesionales al ser consideradas como

obligatorias, se asumen como un requisito que el estudiante deberá evidenciar para iniciar su

proceso de titulación, lo que corresponde a 6 créditos académicos ubicados como tipo de

créditos de trabajo de campo profesional supervisado. Los créditos referidos a la Unidad

Formativa consideran 4.5 créditos académicos que serán cursados como requisito de egreso,

ambos cursados estrictamente en sexto semestre. Siendo que, para estudiantes que realicen

una movilidad estudiantil, tendrán que optar por una materia, asignatura, módulo o el

equivalente a la unidad formativa en el programa educativo de la IES destino, donde se

pretende cursar el sexto semestre, ya que el carácter de dicha unidad formativa es de categoría

obligatoria. Por lo tanto, el desarrollo de las prácticas profesionales se podrá realizar una vez

que se incorporen a la IES de origen, en los semestres sucesivos, séptimo u octavo semestre.

Marco Conceptual

El Programa de Prácticas Profesionales, retoma diversas conceptualizaciones que

fundamentan la realización y regulación de las mismas y, que se encuentran enmarcados en

los documentos institucionales de la DES y otras IES o dependencias.

Las fuentes utilizadas para la elaboración del Marco conceptual son las siguientes:

 Plan de Estudios de la Licenciatura en Ciencias de la Educación 2013

11

 Conceptualización de Prácticas Profesionales por el Instituto Politécnico Nacional

 Conceptualización de Prácticas Profesionales por la Universidad de Guadalajara

 Definición propuesta por PROMÉXICO

 Conceptualización de Etienne Wenger sobre práctica.

Considerando las fuentes indicadas anteriormente, en este documento se define a la Práctica,

como aquella que:

 Incluye el lenguaje, los instrumentos, los documentos, las imágenes, los símbolos, los roles definidos,

los criterios especificados, los procedimientos codificados, las regulaciones y los contratos que las

diversas prácticas determinan para una variedad de propósitos. Pero también incluye todas las relaciones

implícitas, las convenciones tácitas, las señales sutiles, las normas no escritas, las instituciones

reconocibles, las percepciones específicas, las sensibilidades afinadas, las comprensiones encarnadas,

los supuestos subyacentes y las nociones compartidas de la realidad [...]” (Wenger, 2001, p. 71).

En esta misma lógica la Práctica Profesional es entendida como:

Un conjunto de actividades propias de la formación profesional para la aplicación del conocimiento y la

vinculación con el entorno social y productivo. Contribuyen a la formación integral del estudiante a

través del ejercicio de contraste entre el conocimiento teórico y la experiencia práctica que la realidad

profesional proporciona. De esta manera, los estudiantes desarrollan competencias para diagnosticar,

planear, evaluar e intervenir en la solución de problemas o situaciones que el ámbito laboral demanda

(PROMÉXICO, 2013).

Las prácticas profesionales por lo tanto constituyen una base integral y fundamental en el

desarrollo profesional del estudiantado de la Licenciatura en Ciencias de la Educación, de

nuestro Instituto, es por ello que se consideró importante su inclusión en el nuevo Plan de

Estudios 2013, como una Unidad Formativa (ICEUABJO, 2013, p. 239).

En este sentido, para tener una fundamentación solida de la definición de práctica

profesional, también fueron consultados diferentes reglamentos de diversas instituciones de

educación superior donde brindan una definición de la práctica profesional.

 En el caso del Instituto Politécnico Nacional la práctica profesional se indica que:

Constituyen un ejercicio guiado y supervisado donde se ponen en juego los conocimientos adquiridos

durante el proceso formativo del estudiante. Permiten concretizar teorías aplicándolas a situaciones

problemáticas reales. Este ejercicio profesional posibilita a los estudiantes reconocer los límites de la

teoría y acceder a los requerimientos de la realidad” (IPN, 2013).

La Universidad de Guadalajara define las Prácticas profesionales de la siguiente manera:

Un ejercicio guiado y supervisado donde se ponen en juego los conocimientos adquiridos durante el

proceso formativo del estudiante. Permiten concretizar teorías aplicándolas a situaciones problemáticas

reales. Este ejercicio profesional posibilita a los estudiantes reconocer los límites de la teoría y acceder

a los requerimientos de la realidad” (UdG, 2013).

12

Entre tanto, debido a la ausencia de un documento que norme las PP en las IES a nivel

nacional, se integran elementos de las propuestas de las Instituciones mencionadas

anteriormente, para establecer una definición de la práctica profesional para la Licenciatura

en Ciencias de la Educación del ICEUABJO.

Es entonces que, la Práctica profesional en el ICEUABJO se entiende como: Una

intervención guiada en un entorno real de trabajo en donde los y las estudiantes de la

licenciatura puedan desarrollar los saberes teóricos y actitudinales, establezcan un diálogo

bidireccional entre la escuela y la sociedad, que permita que aporten a las instituciones y

dependencias y enriquezcan su formación académica, mediante un acercamiento real con el

entorno laboral y, así brindarle herramientas prácticas para su futuro ejercicio profesional.

Por lo tanto, en la Unidad Formativa “Prácticas Profesionales” se contribuirá de manera

oportuna en la elección del proyecto académico que el estudiante quiera desarrollar, así como

la dependencia e institución donde desee intervenir mediante la realización de las Prácticas

Profesionales.

A través del desarrollo de esta actividad fundamental, el estudiante desarrolla proyectos

académicos en las distintas dependencias e instituciones, a fin de realizar diversas actividades

que impacten en el ámbito profesional, social y educativo.

Con el fin de ampliar la visión de las prácticas profesionales, es preciso definir la concepción

de las prácticas escolares, que se consideran en el Plan de Estudios 2013 de la LCE, las

cuales pueden realizarse dentro del trabajo de campo profesional supervisado y pueden

alcanzar un valor de 70 horas equivalente a 1.4 créditos académicos. Las prácticas escolares,

quedarán entendidas como las actividades académicas que anticipan el ejercicio profesional,

a través de su realización se logra una vinculación entre la teoría y la práctica; la práctica

escolar es un acercamiento al campo profesional en una dimensión real, se diferencia por ser

desarrollada en 70 horas como máximo mediante la aplicación de herramientas en un

escenario especifico, las cuales están directamente vinculadas a una unidad formativa. Por lo

tanto, la supervisión y validación de las mismas quedará atendida por el profesor o profesora

a cargo de la unidad formativa, mediante un proyecto o informe de intervención. Para

considerarse en otros créditos académicos, deberá ser expedida por la dependencia o

institución donde se desarrollaron las prácticas escolares y en función del proyecto o informe

de intervención, tal testimonio quedará plasmado en una constancia emitida por la misma

con el Visto Bueno de la Coordinación Académica.

Marco contextual

A continuación, se describen las acciones que se han realizado a nivel institucional y a nivel

DES en el desarrollo de las prácticas profesionales, abordando un pequeño entramado

histórico.

13

Institucional

La Universidad Autónoma “Benito Juárez” de Oaxaca, actualmente no cuenta con un marco

normativo que regule la obligatoriedad de las Practicas Profesionales a nivel Institucional, es

por ello que cada Instituto, Facultad o Escuela se encarga de regular y normar conforme con

sus propios lineamientos. Dentro de sus Marcos Normativos solo se regula el Servicio Social,

mismo que se encuentra sustentado en el Reglamento de Servicio Social aplicable a nivel

IES.

Actualmente, se cuenta con una iniciativa para institucionalizar el servicio de prácticas

profesionales, una vez que este sea aprobado, el presente documento se alineará a los

planteamientos del programa de la Universidad, respetando la naturaleza de la Licenciatura

en Ciencias de la Educación y lo enmarcado en su Plan de Estudios.

De la DES

En 1999, la Licenciatura en Ciencias de la Educación del ICE asumió el desafío de formar

profesionales en el campo de la educación en congruencia con los requerimientos

contemporáneos de la sociedad mexicana en general y de la oaxaqueña en particular. Por

ello, dentro del propio Plan de Estudios de la Licenciatura se contempló la creación del grado

de Técnico Superior Universitario con dos carreras cortas: Derechos Humanos y Educación

y, Comunicación y Tecnología Educativa (ICEUABJO, 2008, p. 17).

El Plan 1999 de la Licenciatura en Ciencias de la Educación tenía una duración de diez

semestres, correspondiendo los primeros cinco a nivel de Técnico Superior Universitario en

cualquiera de las dos opciones. Al concluir estos primeros cinco semestres de estudio, el

estudiantado podía obtener su certificación correspondiente a TSU, para optar por integrarse

a la vida laboral y continuar con los cinco semestres restantes para ampliar su formación

filosófica, científica y humanística en el campo de la educación, de esta manera cumplir con

los estudios que forman parte del tronco común avanzado y, así concluir los estudios de la

Licenciatura en Ciencias de la Educación.

En el mencionado Plan de Estudios se contemplaban las estancias profesionales con

carácter obligatorio, como actividades para la inserción laboral de los y las estudiantes de la

Licenciatura en Ciencias de la Educación, con una duración de 200 horas, las que se

realizaban a partir del quinto semestre cuando obtenían el nivel de Técnico Superior

Universitario.

A mediados del 2002, comenzó el proceso de evaluación del Plan 1999, llegando a la

conclusión que se requería una reforma. Así, surgió el Plan de Estudios 2003 de la

Licenciatura en Ciencias de la Educación en el que desaparece el nivel Técnico Superior

Universitario (TSU), en donde los y las estudiantes para obtener el título de Licenciados en

14

Ciencias de la Educación deben cursar el total de asignaturas en los ocho semestres

establecidos, en lugar de los 10 considerados en el Plan 1999 (ICEUABJO, 2003: 5).

Una vez entrado en vigor el Plan de Estudios 2003, por iniciativa de la comunidad del Instituto,

se diseñó un Reglamento Estudiantil para Asuntos Académicos, en el cual se contemplaban

los lineamientos para la realización de las estancias profesionales universitarias, aprobado

por el Consejo Técnico en el 2004 y, tratándose este asunto en los artículos 65, 66, 67, 68, 69

y 70, específicamente.

En ese documento, la Estancia Profesional Universitaria era definida como:

La práctica profesional realizada en tiempo y obra determinada por el (la) estudiante del ICEUABJO,

en el campo que sería su espacio laboral, realizando las funciones y actividades programadas que

guarde relación con la carrera que cursa, acordado entre el ICEUABJO, la Institución Receptora y el

Organismo de Vinculación constituyendo éstas un requisito para la titulación (ICEUABJO, 2014:

23).

 Los periodos para la realización de las Estancias Profesionales se indicaban en el Artículo

67 de dicho Reglamento que a la letra dice:

La duración de las Estancias Profesionales es de:

a) Plan Curricular 1999, Carreras Cortas: 200 horas a partir del cuarto semestre. Licenciatura: 300 horas

a partir del octavo semestre.

b) Plan Curricular 2003: 300 horas a partir del sexto semestre (ICEUABJO: 2014:23).

Sin embargo, en el 2006 surgió la petición de los y las estudiantes para eliminar las estancias

profesionales universitarias. Por lo tanto, para hacer formal esta solicitud los grupos de la

licenciatura inscritos en ese momento (grupos tanto del Plan 1999 y del Plan 2003) elaboraron

oficios dirigidos al H. Consejo Técnico del Instituto, con la finalidad de que dicho Cuerpo

Colegiado discutiera el asunto y aprobara la eliminación de las estancias profesionales

(ICEUABJO, 2006).

La propuesta de anular las estancias profesionales se sometió a consideración del H. Consejo

Técnico, en una sesión realizada el día 2 de mayo de 2006 y en el acta levantada de esa sesión

se plantea:

Lectura de peticiones firmadas para desaparecer las estancias profesionales por parte de los alumnos (as)

de 8º A, 8º B, 2º A, 2º B, 6º A y 6º B. Dado lo anterior se somete a votación la petición y obteniendo

unanimidad de votos se acuerda suprimir a partir de la presente fecha las Estancias Profesionales y

asimismo realizar la reformulación correspondiente en el Reglamento de Asuntos Estudiantiles del

Instituto (ICEUABJO, 2006).

Es importante mencionar que, aparentemente la eliminación de las Estancias Profesionales

como prácticas que posibilitaban la inserción laboral de los y las estudiantes de la

Licenciatura en Ciencias de la Educación no había afectado el desempeño académico de los

y las mismas, sin embargo, a raíz de la evaluación realizada por el Comité de Artes,

15

Educación y Humanidades de los CIEES a dicho Programa Educativo y, en particular por las

sugerencias emanadas de las entrevistas sostenidas entre los evaluadores de dicho Comité

con egresados, egresadas y empleadores, los días 13 y 14 de noviembre de 2007, se detectó

la necesidad incorporar (por la diferencia del termino) las Prácticas Profesionales a la

Licenciatura.

En este sentido, como una de las áreas de oportunidad planteadas por el Comité de Artes,

Educación y Humanidades en el Informe de Salida, se sugiere atender el asunto de las

prácticas profesionales, diseñando un Programa para las mismas. Por lo tanto, el presente

documento plantea un programa de Prácticas Profesionales para la Licenciatura en Ciencias

de la Educación, donde se establecen los lineamientos para cumplir con estas actividades y

que incidan en la formación académica de los (las) estudiantes.

16

Enfoque del Programa

Es de suma importancia que las Instituciones de Educación Superior no sean ajenas a los

cambios que acontecen en la sociedad, es necesario que se adapten a las nuevas exigencias

que surgen a raíz de los avances en la ciencia y la tecnología, considerando los cambios

sociales, culturales, políticos y económicos, siempre conservando su esencia y naturaleza; ya

que cada año contribuyen con profesionistas que se insertarán en campos laborales diferentes

y en diferentes contextos, es por ello que es ineludible la vinculación de los profesionales de

cualquier área con la sociedad.

Ya que, como cita Tünnermann:

El fenómeno de globalización ofrece un gran potencial de crecimiento económico y abre nuevas

oportunidades, pero reservadas para los que tienen capacidad competitiva, pues excluye, en forma

creciente, a los que no la tienen. Los países que aspiren a competir en los nuevos espacios económicos,

tienen que dar atención preferente a la formación de sus recursos humanos, del más alto nivel, al

desarrollo científico, al progreso técnico y a la acumulación de información, todo lo cual significa

priorizar las inversiones en educación, ciencia, tecnología e investigación (Tünnermann, 2003, p. 22).

Por lo tanto, el Plan de Estudios 2013 de la Licenciatura en Ciencias de la Educación no

permanece ajena a esta realidad y pretende ser congruente conforme con los desafíos, que se

van suscitando a raíz de los diversos cambios que emergen de una sociedad globalizada.

Estos cambios han repercutido de manera significativa en las Universidades, mismas que

deben seguir un planteamiento teórico y práctico que cumpla con las demandas actuales. La

sociedad del conocimiento exige en gran medida la articulación de saberes teóricos con la

realidad social, ahora la premisa de todas las Universidades es precisamente formar

profesionales competentes capaces de insertarse en un ámbito laboral, con las herramientas

necesarias para un desenvolvimiento óptimo, pero añadiendo el firme propósito de

transformar para el bien de la humanidad.

Uno de los desafíos fundamentales que enfrenta la universidad en el siglo XXI es no solo

preservar su autonomía fuera del Estado o (más probablemente de las fuerzas del mercado),

sino su distinción como una institución productora y transmisora de conocimiento científico

(Ruiz, 2002, p.p. 118-119).

Es un reto de las Universidades en la actualidad, reforzar vínculos con la sociedad y sus

profesionales, es por ello la importancia que tiene la realización de las prácticas

profesionales, para establecer un fuerte lazo entre la universidad y el sector productivo.

Por lo tanto, destacando la importancia que tiene la vinculación de los profesionales en

educación y el impacto en la promoción de sus saberes y competencias desarrolladas en el

espacio áulico, se distingue la necesidad de relacionarlos con los sectores sociales, con el fin

que posean un acercamiento real con la sociedad, mismo que le servirá para poner en práctica

los aprendizajes desarrollados

Para este documento, así como en el Plan de Estudios 2013 de la Licenciatura en Ciencias de

la Educación, se considera el enfoque basado en competencias desde la perspectiva

17

socioformativa, conocido como sistémico-complejo o complejo, donde las competencias

profesionales se asumen como: actuaciones integrales que movilizan diversos tipos de

recursos tales como: conocimientos, habilidades, actitudes, saberes, esquemas y atributos

personales para el desempeño en contextos profesionales específicos (ICEUABJO, 2013, p.

98).

Estas competencias profesionales que sin duda alguna el estudiante desarrollará en el espacio

áulico y reforzará al momento de poner en práctica todos los aprendizajes desarrollados en

la realidad social, tal finalidad es primordial para el Programa de Prácticas Profesionales.

El Programa retoma la perspectiva socioformativa, que concibe la “formación de las

competencias como parte de la formación humana integral, a partir del proyecto ético de vida

de cada persona, dentro de escenarios educativos colaborativos y articulados con lo social, lo

económico, lo político, lo cultural, el arte, la ciencia y la tecnología” (Tobón, 2010, p. 8),

Finalmente, la función principal de este programa, radica en la inclusión de los y las

estudiantes al campo profesional en el cual se desenvolverán en un futuro, así como la

adquisición de nuevas herramientas para su futuro ejercicio profesional. A través de la

intervención de las prácticas profesionales, los y las estudiantes podrán desarrollar las

siguientes competencias genéricas:

 Desarrolla proyectos académicos en las distintas dependencias e instituciones a través

de la realización de las Prácticas Profesionales, a fin de realizar diversas actividades que

impacten en el ámbito profesional, social y educativo.

 Asume una postura ética al intervenir en proyectos del ámbito educativo y social, a fin

de generar alternativas que contribuyan al desarrollo social.

Lo anterior, resulta de un trabajo supervisado encaminado desde la Unidad Formativa

correspondiente, con el fin de lograr lo establecido en este documento normativo y de apoyo.

Es importante indicar que, el presente programa también se encuentra alineado a los objetivos

y las políticas generales planteadas en el Plan Estratégico de Desarrollo vigente, por lo que a

través de este programa se busca plasmar esas políticas e ideario institucional.

18

Propósitos del Programa

Propósito General

Fortalecer la formación académica del estudiantado de la LCE, mediante la prestación de

Prácticas Profesionales a instituciones y dependencias del campo educativo, a fin que se

desenvuelvan en ámbitos y escenarios reales de acuerdo con los campos formativos

establecidos en el Plan de Estudios vigente.

Propósitos Específicos

 Fortalecer las actividades académicas que se desarrollan en el estudiantado mediante

la realización de actividades en escenarios reales mediante el seguimiento de las

prácticas realizadas.

 Reglamentar las Prácticas Profesionales en congruencia con las áreas de formación y

campos formativos del Plan de estudios de la Licenciatura en Ciencias de la

Educación, para realizar la planeación, desarrollo, operación, seguimiento y

evaluación de las mismas.

 Actualizar el Catálogo de Instituciones que oriente a los y las estudiantes de la

Licenciatura en Ciencias de la Educación sobre las actividades y campos de

intervención para realizar las Prácticas Profesionales.

 Fortalecer el vínculo entre el Instituto de Ciencias de la Educación y las Instituciones

en las que se han realizado las prácticas profesionales con el fin de retroalimentar el

programa y beneficiar el desarrollo de las prácticas profesionales.

19

Ejes Estratégicos

En el Programa de Prácticas Profesionales que plantea el Instituto de Ciencias de la

Educación de la Universidad Autónoma “Benito Juárez” de Oaxaca (ICEUABJO), se

establecen tres ejes estratégicos los cuales son: Actores Educativos, Evaluación y

Seguimiento, Instituciones Receptoras.

El Programa de Prácticas Profesionales, integra en sus ejes estratégicos los campos de

electivas disciplinares que conforman el Plan de Estudios 2013 de la Licenciatura en Ciencias

de la Educación que se definieron conforme a los diversos estudios realizados.

Fuente: Elaboración propia, 2013.

Los ejes estratégicos de cada área de formación estarán en función con actividades que vayan

encaminadas precisamente al área terminal, mismas que fortalecerán los saberes prácticos de

los y las estudiantes.

Programa de
Prácticas

Profesionales

Actores
Educativos

Evaluación y
Seguimiento

Instituciones
Receptoras

20

Metas y Acciones

Eje: Actores Educativos

Metas Acciones

Periódicamente, generar mecanismos para

promover en los y las estudiantes que

cursan el Plan de Estudios 2013, la

realización de sus prácticas profesionales de

acuerdo con el eje de competencias

genéricas; competencias básicas y,

específicas en los campos de: Ciencias de la

educación, didáctica, orientación

psicoeducativa, currículo, intervención

socioeducativa, investigación educativa y,

gestión y políticas educativas.

Anualmente coordinar con el responsable

de la Unidad Formativa “Prácticas

profesionales” el desarrollo del programa,

que incluya elección, aceptación,

supervisión y evaluación de las actividades.

Difundir en la comunidad estudiantil del

ICEUABJO el Programa de Prácticas

Profesionales.

Implementar talleres sobre la importancia de

las prácticas profesionales, con los y las

estudiantes que cursan el quinto semestre de

la Licenciatura en ambos planes de estudio.

Proporcionar a los y las estudiantes el

reglamento de Prácticas Profesionales.

Realizar reuniones de seguimiento

semestrales con los alumnos que cursan los

Planes de Estudio vigentes, para valorar el

impacto de las Prácticas Profesionales en su

formación.

Realizar un concentrado de información que

permita visualizar el impacto de las

prácticas profesionales en la comunidad

estudiantil que cursa el Plan de Estudios

2013.

Mantener un contacto directo con el

responsable de la Unidad Formativa

“Prácticas profesionales”.

Eje: Evaluación y Seguimiento

Metas Acciones

Contar con un sistema de evaluación y

seguimiento de los y las estudiantes del Plan

de Estudios 2013 que se encuentren

realizando sus Prácticas Profesionales.

Promover la participación del estudiantado en

la solución de los instrumentos de evaluación

de las prácticas profesionales.

21

Anualmente, los y las estudiantes se

insertarán en actividades relacionadas a las

áreas de formación y los campos formativos

de los Planes de Estudio vigentes, logrando

un acercamiento real con el ámbito de

formación.

Anualmente, realizar una evaluación, que

incorpore el impacto de la intervención por

los y las estudiantes y la contribución a su

desarrollo profesional.

Actualizar y aplicar un instrumento propio

del ICE, para evaluar el seguimiento de las

prácticas profesionales en las instituciones

receptoras.

Actualizar y aplicar un instrumento de

evaluación a los y las estudiantes sobre el

impacto de las prácticas profesionales en el

estudiantado de la Licenciatura en Ciencias

de la Educación.

Realizar estudios anualmente donde se

muestre la inserción de los alumnos y el grado

de impacto de las áreas de formación y los

campos formativos, en la elección de las

instituciones receptoras.

Eje: Instituciones receptoras

Metas Acciones

Anualmente, insertar a los y las estudiantes

en las áreas de formación y los campos

formativos que contemplan los Planes de

Estudio vigentes, logrando un acercamiento

real con el ámbito de formación.

Anualmente, se evaluará la lista extensa de

instituciones y dependencias vinculadas con

los seis campos de formación establecidos en

el Plan de Estudios 2013 de la LCE.

Firmar acuerdos de colaboración con

diversas dependencias e instituciones para

que los y las estudiantes realicen sus

prácticas profesionales.

Vincular a los y las Practicantes con

diversas dependencias e instituciones, para

realizar sus prácticas profesionales.

Actualizar constantemente, la lista de las

instituciones y dependencias, en las que

los y las estudiantes puedan realizar sus

Prácticas Profesionales.

Seguimiento y Evaluación del Programa

Anteriormente, la estrategia de seguimiento de Estancias Profesionales Universitarias en el

ICE, consistía únicamente en anotar en un formato el nombre y matrícula del estudiante y los

datos generales de la dependencia, para que el estudiante iniciara los trámites administrativos

de su estancia profesional universitaria y posteriormente, hiciera entrega de su oficio de

aceptación y liberación de la estancia. Lo anterior nos conduce a establecer que, para la

22

incorporación de las Prácticas Profesionales de forma obligatoria en la Licenciatura en

Ciencias de la Educación, se realice un seguimiento que contemple los siguientes puntos:

1. El expediente con la documentación probatoria que los y las estudiantes necesitan

para iniciar el trámite de su Práctica Profesional, mismo que contempla los siguientes

documentos:

a. Oficio de presentación expedido por la Coordinación de Vinculación y Extensión

Continua

b. Oficio de aceptación en la institución o dependencia receptora

2. Elaboración de un proyecto de intervención alineado a los campos formativos que

establece el Plan de Estudios, con base en el diagnóstico realizado en la institución o

dependencia elegida. Que contemple al menos los siguientes elementos:

a. Campo Formativo

b. Ámbito de intervención

c. Problemática

d. Posibles estrategias de intervención

3. Elaboración y entrega de tres informes parciales durante su práctica profesional de

acuerdo con el calendario escolar, que contenga al menos los siguientes elementos:

a. Principales actividades realizadas

b. Problemáticas detectadas y estrategias realizadas para su atención

c. Visto Bueno de la institución o dependencia

4. Elaboración y entrega de un informe general al terminar su práctica profesional que

contenga al menos los siguientes elementos:

a. Oficio expedido por la institución o dependencia que acredite las 300 horas

requeridas

b. Principales actividades realizadas

c. Informe que contemple las problemáticas detectadas y estrategias realizadas para

su atención con el Visto Bueno de la institución o dependencia

d. Principales retos en la intervención

e. Conclusiones

5. Cuestionario para evaluar el impacto de las prácticas profesionales en los y las

estudiantes, sus alcances y limitaciones.

a. Evaluación del impacto de las Prácticas Profesionales realizadas en la

dependencia receptora, tal evaluación la realizará el estudiantado al concluir las

prácticas profesionales.

23

6. Cuestionario aplicado por la Coordinación de Vinculación y Extensión al o a la jefa

inmediata de la dependencia y/o institución donde se realizan las Prácticas

Profesionales.

a. Valoración de la dependencia o institución con respecto de la Práctica

Profesional que desempeñan los y las estudiantes. Tal instrumento será aplicado

durante y al final del desarrollo de las prácticas profesionales.

Asimismo, el Programa de Prácticas Profesionales del ICEUABJO, establece una serie de

metas que se realizarán con el apoyo de los y las estudiantes e instituciones receptoras, con

el fin de visualizar las áreas de oportunidad y de esta manera realizar mejoras que se

integrarán en las actualizaciones del Programa. Por lo tanto, se realizará una evaluación

anualmente, a través de la revisión y el cumplimento de las metas que aquí se plantean.

Seguimiento y Evaluación del Programa de Prácticas Profesionales

Metas Acciones

Anualmente, realizar un

estudio que considere el

impacto de las Prácticas

Profesionales (PP) a

nivel dependencia o

institución.

Anualmente, valorar el

impacto de las Prácticas

Profesionales con base

en los resultados

obtenidos en los

diferentes instrumentos

aplicados a los y las

estudiantes e

instituciones receptoras.

Diseñar un instrumento de evaluación que contenga ítems

cualitativos y cuantitativos, para que los y las estudiantes e

instituciones receptoras evalúen la congruencia, pertinencia y

viabilidad del Programa de Prácticas Profesionales (PPP).

Aplicar un cuestionario a los diferentes actores involucrados

en el proceso, para obtener información que permita la

valoración del impacto de las PP en el estudiantado.

Evaluar los ejes estratégicos en función de los instrumentos de

evaluación aplicados a los y las estudiantes e instituciones

receptoras.

Realizar una restructuración del Programa de Prácticas

Profesionales, conforme con los resultados obtenidos, en la

aplicación de los instrumentos de evaluación a los diferentes

actores que participan en el proceso.

24

Reglamento de Prácticas Profesionales

Capítulo 1

DISPOSICIONES GENERALES

Artículo 1. El presente Reglamento tiene como objetivo regular el desarrollo y seguimiento

de las Prácticas Profesionales en el Instituto de Ciencias de la Educación, específicamente de

la Licenciatura en Ciencias de la Educación.

Artículo 2. Para efectos de este reglamento, se entenderá como Práctica Profesional una

intervención guiada en un entorno real de trabajo en donde los y las estudiantes de la

licenciatura puedan desarrollar los saberes teóricos y actitudinales, establezcan un diálogo

bidireccional entre la escuela y la sociedad, que permita que aporten a las instituciones y

dependencias y enriquezcan su formación académica, mediante un acercamiento real con el

entorno laboral y, así brindarle herramientas prácticas para su futuro ejercicio profesional.

 Artículo 3. La Práctica Profesional de los y las estudiantes de la Licenciatura en Ciencias

de la Educación tendrá por objetivos:

I. Complementar la formación académica y al mismo tiempo promover valores de

solidaridad, compromiso y humanismo con la sociedad.

II. Proporcionar a los y las estudiantes un primer acercamiento con el sector productivo

y laboral.

III. Brindar las oportunidades necesarias que les permitan la adquisición de nuevos

aprendizajes, conocimientos, experiencias y herramientas para su futuro ejercicio

profesional.

IV. Reconocimiento que avale la experiencia laboral adquirida durante la realización de

las prácticas profesionales.

Capítulo 2

REQUISITOS Y CARACTERÍSTICAS DE LAS PRÁCTICAS PROFESIONALES

Artículo 4. La Práctica Profesional que realicen los y las estudiantes de la Licenciatura en

Ciencias de la Educación, se encuentra en sintonía con el Plan de Estudios vigente, debiendo

cubrir un tiempo mínimo de 300 horas y un máximo de 400 horas.

Artículo 5. Para realizar las Prácticas Profesionales, los y las estudiantes de la Licenciatura

en Ciencias de la Educación deberán haber aprobado los créditos académicos

correspondientes al quinto semestre de la Licenciatura. Por lo tanto, los y las estudiantes

que cursan el Plan de Estudios 2013 podrán realizar sus Prácticas Profesionales a partir del

sexto semestre en sintonía con la Unidad Formativa “Prácticas Profesionales”.

25

Artículo 6. El tiempo de duración que los y las estudiantes consideren para realizar las

Prácticas Profesionales deberá ser continuo, a fin de lograr los objetivos definidos en el

artículo 3 del presente reglamento. Siendo que, para iniciarlas beberá ser a partir del sexto

semestre y su conclusión antes de iniciar el séptimo semestre.

Artículo 7. Las Prácticas Profesionales tienen el carácter de obligatorias para aquellos y

aquellas que cursan el Plan de Estudios 2013 de la Licenciatura en Ciencias de la Educación.

Artículo 8. El trámite para iniciar las Prácticas Profesionales estará directamente a cargo de

los y las estudiantes, quienes deberán reportar a la Coordinación de Vinculación y Extensión

del Instituto, los datos generales de la dependencia en la que desean realizar sus Prácticas

Profesionales, así como datos alusivos al área y el nombre de la persona con la que estarán

trabajando a fin de llevar el seguimiento respectivo. Así también, considerando los puntos

señalados en el apartado del Seguimiento y Evaluación del Programa de Prácticas

profesionales. Cabe señalar que, al no existir un Acuerdo de Colaboración con la institución

o dependencia elegida, este deberá ser firmado para formalizar la colaboración.

Artículo 9. Las Prácticas Profesionales se realizarán estrictamente en correspondencia con

las áreas de formación y los campos formativos señalados en el mapa curricular del Plan de

Estudios 2013, en función del semestre señalado en el artículo 5 del presente reglamento.

Los campos formativos del Plan de Estudios 2013 son los siguientes:

 Didáctica

 Orientación Psicoeducativa

 Currículo

 Intervención Socioeducativa

 Investigación Educativa

 Gestión y Políticas Educativas

Artículo 10. Las Prácticas Profesionales se asumen como un requisito que los y las

estudiantes que cursan el Plan de estudios 2013 deberán evidenciar para iniciar su proceso de

titulación, lo que corresponde a 6 créditos académicos ubicados como tipo de créditos de

trabajo de campo profesional supervisado. Los créditos referidos a la Unidad Formativa

consideran 4.5 créditos académicos que serán cursados como requisito de egreso, ambos

cursados estrictamente en sexto semestre.

Artículo 11. Cuando por enfermedad, una causa grave o de fuerza mayor, el o la estudiante

interrumpa la práctica profesional, el tiempo que dure su incapacidad o separación de las

actividades escolares no se registrará. El estudiante deberá reanudar sus actividades

respetándose el tiempo registrado antes de la interrupción. En acuerdo con la Coordinación

de Vinculación y Extensión y la Coordinación Académica, se verificará el tiempo de

prolongación de las Prácticas Profesionales, sin afectar las actividades establecidas en el

26

séptimo semestre. Cuando ocurra una baja temporal en este semestre, las prácticas no serán

validadas, ya que deberá existir una supervisión desde la Unidad Formativa señalada.

Artículo 12. Para los y las estudiantes que realicen una movilidad estudiantil en sexto

semestre, tendrán que optar por una materia, asignatura, módulo o el equivalente a la unidad

formativa en el programa educativo de la IES destino, donde se pretende cursar dicho

semestre, ya que el carácter de dicha unidad formativa es de categoría obligatoria. Por lo

tanto, el desarrollo de las prácticas profesionales se podrá realizar una vez que se incorporen

a su programa educativo de origen, en los semestres sucesivos: séptimo y octavo semestre.

Así también, al realizar sus Prácticas profesionales no podrán realizar a la par el Servicio

Social, siendo este último poder ser realizado al culminar las PP. El presente artículo aplicará

exclusivamente para estudiantes que realicen movilidad en el sexto semestre.

Capítulo 3

DE LOS BENEFICIOS PARA LOS Y LAS PRACTICANTES

Artículo 13. La realización de las Prácticas Profesionales aporta los siguientes beneficios a los

y las estudiantes:

I. Desarrollo de habilidades teóricas y metodológicas, adquiridas en la Licenciatura

II. Vinculación de los y las estudiantes con los sectores sociales y productivos

III. Adquisición de madurez profesional

IV. Generación de posibilidades para la inserción laboral.

Artículo 14. El o la practicante recibirá una constancia expedida por el Instituto de Ciencias

de la Educación al término satisfactorio de su Práctica Profesionales que avale el total de

créditos académicos cubiertos.

Artículo 15. El o la practicante podrá solicitar la asignación de un asesor o asesora, para el

desarrollo del proyecto de intervención en su Práctica Profesional, cumpliendo que este posea

el perfil adecuado a las actividades que la y el prestador de prácticas realiza.

Capítulo 4

DE LOS BENEFICIOS PARA EL INSTITUTO DE CIENCIAS DE LA

EDUCACIÓN

Artículo 16. Las Prácticas Profesionales aportan los siguientes beneficios al Instituto:

I. Proporcionar información permanente para la adecuación y actualización del Plan y

Programas de Estudio.

II. Fortalecer la vinculación del Instituto con el entorno social y productivo.

27

Capítulo 5

DE LOS DERECHOS DE LOS Y LAS PRACTICANTES

Artículo 17. Recibir información oportuna sobre el programa de Prácticas Profesionales y la

reglamentación de las mismas.

Artículo 1 8 . Recibir asesoría adecuada y pertinente para el desempeño de sus Prácticas

Profesionales.

Artículo 19. Realizar actividades acordes con el perfil de egreso, durante el desarrollo de su

Práctica Profesional.

Artículo 20. La institución o dependencia receptora, deberá facilitar al y la practicante los

instrumentos y apoyos necesarios para el desarrollo de sus actividades.

Artículo 21. Gozar de los estímulos de cualquier tipo que, en su caso, le otorgue la institución

o dependencia receptora con motivo de la realización de sus Prácticas Profesionales.

Artículo 22. El o la practicante tendrá derecho a recibir respaldo institucional, en cualquier

situación o eventualidad surgida con la institución o dependencia receptora.

Artículo 23. El practicante tendrá derecho a recibir una constancia expedida por la institución

o dependencia receptora al término satisfactorio de su Práctica Profesional, la cual acredite

las actividades desempeñadas en el transcurso de la misma.

Capítulo 6

DE LAS OBLIGACIONES DE LOS Y LAS PRACTICANTES

Artículo 24. Observar las disposiciones del presente reglamento, para la realización de las

Prácticas Profesionales y los acuerdos que emita el H. Consejo Técnico y la Coordinación de

Vinculación y Extensión del Instituto.

Artículo 25. Cumplir con los trámites administrativos para la realización de las Prácticas

Profesionales.

Artículo 26. Cumplir con dedicación, esmero y disciplina las actividades que le sean

encomendadas por la institución o dependencia receptora, en tiempo y forma conforme con

el plan de trabajo y en función del proyecto de intervención a realizar.

28

Artículo 27. Hacer buen uso de los materiales, instrumentos y equipos que se le sean

proporcionados por la institución o dependencia receptora para el desarrollo de su Práctica

Profesional.

Artículo 28. Hacer uso adecuado del nombre del Instituto y de la institución receptora,

conduciéndose con respeto y profesionalismo durante el desarrollo de su Práctica

Profesional.

Artículo 29. El y la estudiante deberá firmar una bitácora de horario si esta le es

proporcionada, el horario que deberá ser cubierto es un mínimo de 19 horas a la semana. El

horario de entrada y salida estará sujeto en común acuerdo por el o la estudiante y la

institución o dependencia receptora.

Capítulo 8

DE LAS OBLIGACIONES DE LAS INSTITUCIONES RECEPTORAS

Artículo 30. Las obligaciones y compromisos de las instituciones y dependencias receptoras

quedarán planteadas de conformidad con el Instituto de Ciencias de la Educación en los

Acuerdos de Colaboración que celebren ambas partes.

Artículo 31. Asimismo, el o la estudiante en el desarrollo de sus Prácticas Profesionales

quedará de común acuerdo con la Institución receptora sobre la programación de las

actividades y tareas a desarrollar. Todas las actividades desarrolladas serán en el marco del

respeto y nunca atentando los derechos humanos del y la estudiante.

Capítulo 9

DE LAS NORMAS Y LOS LINEAMIENTOS DE OPERACIÓN

Artículo 32. Para la realización de las Prácticas Profesionales, el o la estudiante deberá seguir

los siguientes pasos:

I. Elegir la institución o dependencia en la cual desee realizar sus Prácticas Profesionales

(Auxiliarse del Catálogo de Instituciones para Prácticas Profesionales y Servicio

Social, que consta de datos de identificación de la institución y de las actividades que

en ellas se realizan, el cual estará disponible en la Coordinación de Vinculación y

Extensión del ICE), tal elección deberá estar enmarcada con el artículo 3 y 9 del

presente reglamento.

II. Una vez hecha su elección, el o la estudiante solicitará la elaboración de un oficio de

presentación que avale haber acreditado el quinto semestre de la Licenciatura, en

correspondencia con el Plan 2013, así como el nombre de la dependencia y del jefe o

jefa inmediata con quien realizará sus prácticas profesionales.

29

III. Después de haber entregado el oficio de presentación, el o la estudiante solicitará a la

dependencia receptora, la elaboración de un oficio de aceptación, que estará dirigido a

la Dirección del Instituto de Ciencias de la Educación con atención a la Coordinación

de Vinculación y Extensión.

IV. En caso que la dependencia receptora solicite un proyecto al estudiante para realizar

las Prácticas Profesionales, este quedará sujeto a los propósitos de la Unidad Formativa

“Prácticas Profesionales” y con los principios regidos en el Programa de PP, deberá

presentar dicho documento que abarque un tiempo mínimo de 300 horas y máximo de

400. La Elaboración del proyecto de intervención deberá estar alineado a los campos

formativos que establece el Plan de Estudios y con base en el diagnóstico realizado en

la institución o dependencia elegida. Tal documento es un requisito obligatorio en el

seguimiento y evaluación del Programa de Prácticas profesionales y contemplará al

menos los siguientes elementos: Campo formativo, ámbito de intervención,

problemática y Estrategias de intervención.

Artículo 33. El y la prestadora de PP deberá presentar tres informes parciales en sintonía con

el calendario escolar, así como un informe general. El informe general que entregará el y la

estudiante al finalizar sus Prácticas Profesionales deberá contener al menos los siguientes

elementos:

I. Oficio expedido por la institución o dependencia que acredite las 300 horas

requeridas

II. Principales actividades realizadas

III. Informe que contemple las problemáticas detectadas y estrategias realizadas para su

atención con el Visto Bueno de la institución o dependencia

IV. Principales retos en la intervención

V. Conclusiones.

Artículo 34. La Coordinación de Vinculación y Extensión del Instituto se encargará de

aplicar los cuestionarios para los y las estudiantes y el jefe o jefa inmediata de la dependencia

receptora en la cual se realiza la Práctica Profesional. Con dichos cuestionarios se evaluará

el seguimiento y desempeño de los y las estudiantes que realizan las Prácticas Profesionales.

Artículo 35. La Coordinación de Vinculación y Extensión apoyada de otras áreas del

instituto, se encargará de construir una base de datos con la información derivada de los

cuestionarios, a partir de ésta se hará un análisis pertinente del desarrollo de las Prácticas

Profesionales que permita detectar avances, impacto e irregularidades durante la realización

de las mismas.

Artículo 36. En el caso de presentarse alguna irregularidad durante la realización de las

Prácticas Profesionales, ésta se resolverá de conformidad entre la Coordinación de

30

Vinculación y Extensión del Instituto y la institución o dependencia receptora. De no ser

resuelta tal situación, el H. Consejo Técnico del Instituto intervendrá para dar solución.

TRANSITORIOS

Primero. El presente Reglamento estará sujeto a discusión en el H. Consejo Técnico y

entrará en vigor a partir de su aprobación en dicho Cuerpo Colegiado.

Segundo. Cualquier caso no previsto en el presente Reglamento será resuelto por el H.

Consejo Técnico.

31

Fuentes de Consulta

Bibliografía

Tobón Tobón, Sergio; Pimienta Prieto, Julio H. y García Fraile, Juan Antonio (2010).

Secuencias didácticas: Aprendizaje y evaluación de competencias, México: Pearson.

Tunnermann Bernheim, Carlos, (2003). Cambio y Transformación Universitaria, Oaxaca:

UABJO-BUAP.

Wenger, E. (2001). Comunidades de práctica. Aprendizaje, significado e identidad,

Barcelona: Paidós.

Documentos

Instituto de Ciencias de la Educación de la Universidad Autónoma “Benito Juárez” de

Oaxaca (2013). Plan de estudios 2013 de la Licenciatura en Ciencias de la Educación,

Oaxaca: ICEUABJO.

Instituto de Ciencias de la Educación de la Universidad Autónoma “Benito Juárez” de

Oaxaca (2013). Plan de estudios 2013 de la Licenciatura en Ciencias de la Educación,

Secuencias Formativas, Oaxaca: ICEUABJO.

Instituto de Ciencias de la Educación de la Universidad Autónoma “Benito Juárez” de

Oaxaca (2008). Plan Estratégico de Desarrollo 2008-2014, Oaxaca: ICEUABJO.

Instituto de Ciencias de la Educación de la Universidad Autónoma “Benito Juárez” de

Oaxaca (2003). Plan de Estudios 2003 de la Licenciatura en Ciencias de la Educación,

Oaxaca: ICEUABJO.

Instituto de Ciencias de la Educación de la Universidad Autónoma “Benito Juárez” de

Oaxaca (2013). Reglamento Estudiantil para Asuntos Académicos, ICEUABJO, Oaxaca:

ICEUABJO.

Instituto de Ciencias de la Educación de la Universidad Autónoma “Benito Juárez “de

Oaxaca (2006) .Acta de Consejo Técnico de fecha 2 de mayo de 2006 y oficios de solicitud

para eliminar las estancias profesionales para la Licenciatura en Ciencias de la Educación.

Oaxaca: ICEUABJO Plan Nacional de Desarrollo

Documentos Electrónicos

Instituto Politécnico Nacional (2013). Prácticas Profesionales. IPN. Consultado el 03 de

octubre de 2013 en: http://www.upiicsa.ipn.mx/Egresados/Paginas/Practicas.aspx.

32

LXII Legislatura de la Cámara de Diputados del H. Congreso de la Unión (2013). Prácticas

Profesionales, México: H. Congreso de la Unión, disponible en:

<http://www3.diputados.gob.mx/camara/004_transparencia/01_ley_de_transparencia/06_se

rvicios/09_servicio_social/004_practicas_profesionales> Consultado el 03 de octubre de

2013.

ProMéxico: Inversión y comercio (2013). Prácticas Profesionales. México: Secretaría de

Economía, disponible en: <<

http://www.promexico.gob.mx/es_us/promexico/Practicas_Profesionales>> Consultado el

03 de octubre de 2013

Ruiz, Guillermo (2002). “La sociedad del conocimiento y la educación superior

universitaria”, en Revista Mexicana de Ciencias Políticas y Sociales, mayo-agosto, 109-124,

México: UNAM, disponible en: http://www.redalyc.org/pdf/421/42118507.pdf, consultado

el 03 de octubre de 2013.

Universidad de Guadalajara (2013). Prácticas Profesionales, México: UdG, disponible en:

<http://www.cucei.udg.mx/vinculacion/practicas-profesionales> Consultado el 03 de

octubre de 2013

http://www.promexico.gob.mx/es_us/promexico/Practicas_Profesionales

33

Anexos

34

EVALUACIÓN DEL IMPACTO DE LAS PRÁCTICAS PROFESIONALES EN EL

ESTUDIANTADO DE LA LICENCIATURA EN CIENCIAS DE LA EDUCACIÓN

El presente instrumento tiene la finalidad de recabar información sobre las actividades que

realizan los y las Prestadoras de Prácticas Profesionales (PP) en instituciones y dependencias

del ámbito educativo, a fin de conocer el alcance e impacto de las mismas en su formación

académica. Los resultados obtenidos serán utilizados solo con fines académicos.

Indicaciones: Lee cuidadosamente cada pregunta, redacta tu respuesta o seleccione con una

“X” la opción que corresponda a la información que se solicita.

A. DATOS GENERALES DEL ESTUDIANTE

Nombre del Prestador(a) de PP:___

Sexo: H () M () Semestre:_____ otro: _____ Grupo: A () B () C ()

Generación:_________________________

B. DATOS GENERALES DE LA INSTITUCIÓN DONDE SE REALIZARON LAS

PRÁCTICAS PROFESIONALES

Sector de la Institución/Dependencia: Pública () Privada ()

Nombre de la Institución/

Dependencia:___

Domicilio de la Institución/Dependencia:

__

Nombre del Titular/jefe inmediato:

C. EVALUACIÓN DE LAS PRÁCTICAS PROFESIONALES

1. ¿Por qué motivo elegiste esta institución o dependencia para realizar tus Prácticas

Profesionales?

Profesional () Laboral () Flexibilidad de horario () Personal () Otro:

2. ¿Han sido satisfactorios los conocimientos adquiridos en la Licenciatura para la

realización de tus Prácticas Profesionales?

Muy satisfactorio () Satisfactorio () Regular () Poco satisfactorio ()

Insatisfactorio ()

3. ¿Cuál es tu grado de satisfacción con las Prácticas Profesionales?

35

 Muy alto () Alto () Regular () Bajo () Muy Bajo ()

4. En las actividades desempeñadas ¿Se fomentó el trabajo en equipo?

 Demasiado () Mucho () Medianamente () Poco () Nada ()

5. ¿Cuál es tu grado de satisfacción con la capacitación o asesoría brindada por la

institución receptora para la realización de tus actividades durante las Prácticas

Profesionales?

 Muy alto () Alto () Regular () Bajo () Muy Bajo ()

6. ¿En qué área te desempeñaste al realizar tus Prácticas Profesionales?

Docencia () Investigación () Planeación Educativa ()

Administración Educativa () Diseño Curricular () Evaluación Educativa ()

Otra:____________________

7. ¿Consideras que las actividades realizadas en las Prácticas Profesionales

correspondieron a tu formación académica?

 SÍ () NO ()

¿Por qué?

8. ¿De qué manera la realización de las Prácticas Profesionales contribuyó en tu

desarrollo académico?

D. EVALUACIÓN DEL SEGUIMIENTO DE LAS PRÁCTICAS PROFESIONALES

9. ¿Cuál es tu grado de satisfacción con el servicio brindado en la Coordinación de

Vinculación y Extensión en la realización de los trámites de Prácticas Profesionales?

Muy alto () Alto () Regular () Bajo () Muy Bajo ()

10. ¿Cuál es tu grado de satisfacción en la solución de los problemas surgidos con la

prestación de las Prácticas Profesionales?

36

Muy alto () Alto () Regular () Bajo () Muy Bajo ()

11. Sugerencias para mejorar el Programa de Prácticas Profesionales.

¡Gracias por tu colaboración!

37

CUESTIONARIO DE SEGUIMIENTO DE PRÁCTICAS PROFESIONALES

El presente instrumento tiene la finalidad de recabar información oportuna sobre el servicio

de Prácticas Profesionales (PP) que se brinda a Instituciones y Dependencias del ámbito

educativo, a fin de conocer el alcance e impacto de las mismas en la formación del

estudiantado de la Licenciatura. Los resultados obtenidos serán utilizados solo con fines

académicos.

Indicaciones: Lea cuidadosamente cada pregunta, redacte su respuesta o seleccione y

marque con una “X” la opción que corresponda a la información que se solicita.

A. DATOS GENERALES DE LA INSTITUCIÓN RECEPTORA

Nombre de la

Dependencia/Institución:

Área/Departamento dónde se realizan las PP: ___________________________________

Nombre del jefe inmediato: ___

Cargo del jefe inmediato: __

Dirección

:

Teléfono: ___

Correo electrónico institucional: __

Sector: Público () Privado ()

B. DATOS GENERALES DEL ESTUDIANTE (Incorporados por el(a) Prestador(a) de PP)

Nombre del Estudiante ___

Generación ___

Fecha de inicio de Prácticas Profesionales: _____________________________________

C. SEGUIMIENTO DE LAS ACTIVIDADES REALIZADAS

1. Enuncie las principales actividades que realiza el(a) Prestador(a) de Prácticas

Profesionales en su Institución o Dependencia.

38

2. Enuncie las principales actividades que el(a) Prestador(a) ha desempeñado

oportunamente.

3. Seleccione en qué medida el(a) Prestador(a) contribuye al desarrollo de las

actividades que se realizan en su Institución o Dependencia.

() Demasiado () Mucho ()Medianamente () Poco () Nada

4. ¿Cómo evalúa el desempeño del(a) Prestador(a) en las actividades encomendadas?

() Muy alto () Alto () Medio () Bajo () Muy bajo

5. ¿Cómo evalúa el compromiso que muestra el(a) Prestador(a) en las actividades

asignadas dentro del área?

() Muy alto () Alto () Medio () Bajo () Muy bajo

6. ¿Qué sugerencias emitiría para fortalecer el desempeño del(a) Prestador(a) en las

Prácticas Profesionales que realiza?

__

__

__

__

__

 Si desea, puede agregar algún comentario.

39

__

__

__

__

__

El Instituto de Ciencias de la Educación agradece su colaboración.

Nombre y firma del jefe inmediato

